Stream Classification in Support of Regional Monitoring to Detect Climate Change Effects **National Water Quality Monitoring Conference** Session E4 April 29, 2014 Jonathan Witt & Britta Bierwagen, ORD/USEPA Jen Stamp & Anna Hamilton, Tetra Tech, Inc. The views expressed in this presentation are those of the author and they do not necessarily reflect the views or policies of the U.S. Environmental Protection Agency or other collaborating agencies ### **Regional Monitoring Networks** - Stream impairment is often determined by comparing macroinvertebrate communities between reference and non-reference streams - With changing climate reference communities may shift, which influences baseline conditions used in assessments ### **Regional Monitoring Networks** RMN primary sites (3/25/2014) Working with states and EPA Regional offices in Northeast, Mid-Atlantic, Southeast to develop regional monitoring networks (RMNs) Purpose is to detect climate-related changes and establish reference condition baselines Focus on quantifying stream biota, thermal and hydrologic regimes in minimally disturbed freshwater wadeable streams over time ### **Objectives** ### Create a biological classification - Allow integration of sites by community types across regions - Climate change occurs across a large scale - Program resources are limited - Inform site choice for current and future monitoring - Where community changes are expected - To allow validation and testing of climate-related hypotheses ### **Objectives** Determine which environmental variables within and across regions are the best predictors of community composition - Broad scale habitat variables, e.g. temperature, precipitation and flow - Use variables to predict community groups # United States Environmental Protection Agency ### Methodology #### **DATA SOURCE** - Wadeable stream data from the 2010-2011 National Aquatic Resource Surveys - Standardized collection and processing methods - Available for entire study area - Performed analyses on datasets comprised of 126 reference sites #### **ANALYSES** - 1. Cluster analysis on OTU presence-absence - to identify community groups - 2. Multinomial GAMs - predict community group with environmental variables - 3. Multimodel Inference - increases robustness ### Methodology Reference Criteria - % Urban < 5% - % Row crops < 15% - % Pasture < 25% - Conductivity < 500 - pH > 5 - No dams within 1 km (upstream or downstream) - No NPDES Major discharges, Superfund National Priorities List or Toxic Release Inventory (TRI) sites within 1 km upstream Many of the reference sites are located in the highlands/mountains. Some areas are not represented in our dataset (e.g., PA limestone, NJ Pine Barrens) #### **G1: Small Steep Cold** - BIOLOGY: More EPTs, More Cold Water Taxa - Generally streams < 100 km2, higher slope (>1.0%) - Cooler temperatures (summer air temp < 17.5 C) - Substrate more % fast habitat (>40%) #### G3: Small Flat Warm - BIOLOGY: Fewest EPTs, More Warm Water Taxa, More Chironomids - Generally streams < 10 km2, lower slope (<1.0%) - Substrate more % fines (>5%), more % slow (>57%), and more % pool (>15%) #### **G4: Large Flat Warm** - BIOLOGY: Less EPTs, Most Warm Water Taxa - larger drainage area, lower slope (<0.05) - warmer temperatures (summer air temp >19 C) - Substrate more % sand (>5%), more % slow (>80%) #### **EPT Richness** #### % Chironomid ### Erosional Pref Richness ### Depositional Pref Richness #### **METHODOLOGY** GOAL: Predict probability of community class membership for catchments using a combination of environmental drivers. #### Multinomial GAMs - Categorical response variable (community group), similar to logistic regression but with more than two categories. - Models the probability of being in a particular group - GAMs allow for non-linear relationship, which is common in environmental data #### **Model Selection** - Outcome similar to discrimination and random forests - Running models with different variables allows us to see which are most important for predicting class membership #### **METHODOLOGY** Used AICc and model averaging to predict class membership In model averaging you don't select just one model, but a subset of models, where your response is a weighted average subset Weighting still allows you to visually examine continuous patterns in the most important models, but also allows building of importance values #### **STEPS** Select variables for the models: which variables perform best Catchment-level variables that can be extracted from NHDPlus and Climate Wizard* allow us to predict across regions | Drainage Area | Winter Temp | | | | |------------------------|---------------|--|--|--| | Elevation | Spring Temp | | | | | Baseflow | Summer Temp | | | | | Velocity | Fall Temp | | | | | Catchment Slope | Winter Precip | | | | | | Spring Precip | | | | | | Summer Precip | | | | | | Fall Precip | | | | ^{*1961-1990} Baseline Averages #### Variable selection The ensemble includes nine models with the following variables, listed in order of importance: **Velocity Drainage Area Summer Temp** Winter Temp Fall Precip **Winter Precip Catchment Slope Spring Precip** #### **STEPS** 2) Apply models to predict site class membership | COMID | G1 | G3 | G4 | G_Dom | |----------|------|------|------|-------| | 12107044 | 0.81 | 0.12 | 0.07 | G1 | | 12107046 | 0.73 | 0.16 | 0.11 | G1 | | 12107048 | 0.53 | 0.30 | 0.17 | G1 | | 12107050 | 0.77 | 0.14 | 0.09 | G1 | - Correct Predictions: 84% (using highest probability group) - Under-represents G3 sites - The model output does not provide any information on which taxa comprise the predicted class/assemblage directly. Rather we infer that from the group itself. #### **STEPS** - 3) Test performance on a preliminary RMN dataset - Do observed communities there align with what the model predicts? - In progress - 4) Apply model to NHDPlus catchments in the Eastern US - Climate change vulnerability assessment how much does the probability of membership in G1 change if future projected temperature and precipitation variables are plugged into the model # Climate change vulnerability assessment We rated the vulnerability of NHDPlus v1 local catchments to increasing summer temperatures based on the following: #### **Exposure** - Amount of projected change (mid-century minus baseline) - Rate of change (climate velocity) - Shading - Riparian - Local catchment - Total watershed - Baseflow - Urban land use (medium and high intensity) #### **Sensitivity** - Macroinvertebrate assemblage - Probability of membership in G1 - Predicted change in G1 probability #### **Conclusions** - Biologically based classification allows us to aggregate data across the three RMNs, which span multiple ecoregions and other classification systems - Assists with site selection for current and future monitoring efforts, and facilitates the testing of climate related hypotheses. For example, - Cold water taxa are expected to see range contractions with increasing water temperature - If sediment loads are expected to increase, we should expect taxa that require erosional environments (rheophiles) to decrease - Both of these taxa groups are found more frequently in G1 sites #### **Multimodel Results** | | | Evidence | | Drainage | Summer | Winter | Fall | Winter | Catchme | Spring | |-------|---------|----------|----------|----------|--------|--------|--------|--------|----------|--------| | Model | ΔΑΙС | Ratio | Velocity | Area | Temp | Temp | Precip | Precip | nt Slope | Precip | | m1 | 0 | 1 | 0.26 | 0.26 | • | 0.26 | • | 0.26 | · | · | | m2 | 0.34 | 1.19 | 0.22 | 0.22 | 0.22 | | | | | | | m3 | 1.20 | 1.83 | 0.14 | 0.14 | 0.14 | | 0.14 | | | | | m4 | 1.42 | 2.04 | 0.13 | 0.13 | | | 0.13 | | | | | m5 | 1.74 | 2.39 | 0.11 | 0.11 | | 0.11 | | | | 0.11 | | m6 | 3.30 | 5.22 | 0.05 | | 0.05 | | 0.05 | | 0.05 | | | m7 | 4.18 | 8.08 | 0.03 | | 0.03 | | | | 0.03 | | | m8 | 4.29 | 8.55 | 0.03 | 0.03 | | | | | | | | m9 | 4.40 | 9.01 | 0.03 | | 0.03 | | | 0.03 | 0.03 | | | Im | portanc | e | 1.00 | 0.89 | 0.47 | 0.37 | 0.32 | 0.29 | 0.11 | 0.11 | Limited to models with evidence ratios < 10 Some redundant models were removed Correct Predictions: 84% (using highest probability group) Under-represents G3 sites # Air temperature – Mean winter (Dec-Feb) Preliminary sites (6/14/2013) Difference mean winter temperature (°C) (mid-century – baseline) Departure [(2040-2060)-(1961-1990)] # Air temperature – Mean spring (Mar-May) Preliminary sites (6/14/2013) Difference mean spring temperature (°C) (mid-century – baseline) Departure 2040-2060)-(1961- [(2040-2060)-(1961-1990)] # Air temperature – Mean summer (Jun-Aug) Preliminary sites (6/14/2013) Difference mean summer temperature (°C) (mid-century – baseline) Departure (2040-2060)-(1961 [(2040-2060)-(1961-1990)] # Air temperature – Mean fall (Sept-Nov) Baseline (1961-1990) Preliminary sites (6/14/2013) Mean annual precipitation (mm) - baseline (1961-1990) Mid-century (2040-2069) Precipitation -Mean Annual Preliminary sites (6/14/2013) Difference mean annual precipitation (mm) (mid-century - baseline) Preliminary sites (6/14/2013) Mean annual precipitation (mm) - mid-century (2040-2069) # Precipitation – Mean winter (Dec-Feb) Preliminary sites (6/14/2013) Difference mean winter precipitation (mm) (mid-century - baseline) Departure [(2040-2060)-(1961-1990)] Preliminary sites (6/14/2013) Mean spring precipitation (mm) - baseline (1961-1990) Preliminary sites (6/14/2013) Mean spring precipitation (mm) - mid-century (2040-2069) (2040-2069) # Precipitation – Mean spring (Mar-May) Preliminary sites (6/14/2013) Difference mean spring precipitation (mm) (mid-century – baseline) Departure [(2040-2060)-(1961-1990)] Preliminary sites (6/14/2013) Preliminary sites (6/14/2013) Mean summer precipitation (mm) - mid-century (2040-2069) # Precipitation – Mean summer (Jun-Aug) Preliminary sites (6/14/2013) Difference mean summer precipitation (mm) (mid-century – baseline) Departure [(2040-2060)-(1961-1990)] # Precipitation – Mean fall (Sept-Nov) Preliminary sites (6/14/2013) Difference mean fall precipitation (mm) (mid-century – baseline) Departure [(2040-2060)-(1961-1990)]